

MINOR STATE CAPITAL OUTLAY PROJECTS

REQUEST FOR PROPOSALS FROM PROFESSIONAL SERVICE CONTRACTORS

(Authority PA 431 of 1984)

For Not-to-Exceed Fee, Billable-Rate

Professional Services For

FILE NO. - INDEX NO.

DEPARTMENT OF

- Engineering Energy Audit
, Michigan

PROPOSAL DUE DATE:

ISSUING OFFICE

U.S. Mail Address

Department of Technology, Management & Budget Facilities and Business Services Administration Design and Construction Division ATTN: MELISSA SAMBIAGIO P.O. Box 30026 Lansing, MI 48909

Express Mail Address

Department of Technology, Management & Budget Facilities and Business Services Administration Design and Construction Division ATTN: MELISSA SAMBIAGIO 530 W. Allegan Street Second Floor, Stevens T. Mason Building Lansing, MI 48933

Minor State Capital Outlay Projects REQUEST FOR PROPOSALS

Part I - Technical Proposal
Part II - Cost Proposal

Professional Services for

SECTION I GENERAL INFORMATION

I-1	Purpose

This Request for Proposals provides the prospective professional service of	ontractor (Professional) with
information to enable preparation of a professional services proposal for	, Engineering Energy Audit,
, Michigan. The service to be completed should encompass as	s a minimum the following phase(s)
from the Department of Technology, Management and Budget's (DTMB's) a	attached Sample Standard Contract for
Professional Services:	

Phase-

- 100 Study
- 200 Program Analysis
- 300 Schematic Design
- 400 Preliminary Design
- 500 Final Design
- 600 Construction Administration Office Services
- 700 Construction Administration Field Services

The minimum professional qualifications to complete the scope of work for this project are demonstrated experience in the successful planning and execution of similar projects in full accordance with all applicable Local, State, and Federal regulations.

I-2 Project/Program Statement

See attached project/program statement for more detailed information. The Professional, by submitting a Technical (Part I) and Cost (Part II) Proposal to DTMB for evaluation, states that they can and will provide a complete design based on the approved project/program statement. No increase in compensation to the Professional will be allowed unless there is a material change made to the scope of work of the project/program statement and the change to the project/program statement is approved in writing by Facilities and Business Services Administration (FBSA), Design and Construction Division (DCD).

I-3 Issuing Office

This Request for Proposals is issued by the Department of Technology, Management and Budget (DTMB), on behalf of the Client Agency. <u>PROPOSALS SHALL BE RETURNED TO THE ISSUING OFFICE - ATTN: MELISSA SAMBIAGIO</u>. The point of contact for this Request for Proposal is:

______, Project Director
Department of Technology, Management and Budget
Facilities and Business Services Administration, Design and Construction Division
P.O. Box 30026
Lansing, MI 48909
Telephone Number: (517)

I-4 Contract Award

The professionals will be evaluated based on their Technical Proposal - Part I, and Cost Proposal - Part II. Proposals will be evaluated by an Ad Hoc Advisory Committee based on the Technical Portion - Part I eighty percent (80%) and the Cost Proposal - Part II twenty percent (20%).

DTMB will offer a contract to the professional firm that has been recommended by the Ad Hoc Advisory Committee after their evaluation of the combined Part I - Technical and Part II - Cost Proposals. Recommendation is expected within fifteen (15) days following the due date of the proposal. The list of sample contracts can be viewed at our website: http://www.michigan.gov/buymichiganfirst/0,1607,7-225--171876--,00.html

Professional firms must attach a signed Professional Contractor Demographics, Statistics and Certification form, a signed Certification Regarding Debarment, Suspension, and other Responsibility Matters form, and a Certification of Michigan Based Business form.

Professional firms awarded contracts of \$100,000 or more must also be certified by the Michigan Department of Civil Rights for compliance with State of Michigan nondiscrimination requirements. If submittal is made by a Joint Venture, BOTH FIRMS must be certified.

Certificate of Awardability: The Professional must not discriminate on the basis of religion, race, color, national origin, age, sex, marital status, height, weight, arrest record or disability. Prior to the award of any Contract of \$100,000.00 or more, the DTMB Contract Compliance Representative will notify the Michigan Department of Civil Rights (DCR) Contract Compliance Representative, providing a summary of the results of the proposal evaluation and a description of the recommended awardee(s) including business(es)' name, business(es)' designated contact person, last four digits of company(ies)' tax identification number, business(es)' address, and business(es)' contact person telephone number. In the event a Professional does not possess a valid Certificate of Awardability and is the selected proposer, the Professional must immediately submit, upon notification by DTMB, their application to DCR. DO NOT SUBMIT APPLICATION TO DCR UNLESS YOU ARE NOTIFIED BY DTMB.

The time required by DCR to process and render a decision on such application is nine (9) calendar days from the date of transmission of selection information by DTMB to DCR. Communications concerning Certificates of Awardability should be directed to:

Michigan Department of Civil Rights
Business and Community Affairs
Cadillac Place
3054 West Grand Boulevard, Suite 3-600
Detroit, Michigan 48202
Telephone: (313) 456-3822 Fax: (313) 456-3826

I-5 Rejection of Proposals

The state reserves the right to reject any or all proposals, in whole or in part, received as a result of this Request for Proposals.

I-6 <u>Incurring Costs</u>

The state is not liable for any cost incurred by the Professional prior to acceptance of a proposal and the award and execution of a contract and issuance of the state's contract order.

I-7 <u>Mandatory Pre-proposal Meeting</u>

A MANDATORY PRE-PROPOSAL MEETING for the	Michigan Reformatory	will be conducted by	the Issuing
Office for this Request for Proposal at:	, at	a.m. on	

Questions that arise as a result of this RFP **MUST BE SUBMITTED IN WRITING** to the issuing office no later than _____ at 5:00 p. m., local time. In the event that it becomes necessary to amend any part of this RFP, addenda will be posted on the Bid4Michigan.com website.

I-8 Economy of Preparation

Proposal should be prepared simply and economically, providing a straightforward, concise description of the professional's ability to meet the requirements of the Request for Proposal. <u>Fancy bindings, three-ring binders, colored displays, promotional materials, and so forth, are not desired. Emphasis should be on completeness and clarity of content.</u>

I-9 Responsibilities of Professional

The Professional will be required to assume responsibility for all professional services offered in their proposal whether or not they possess them within their organization. Further, the state will consider the Professional to be the sole point of contact with regard to contractual matters, including payment of any and all charges resulting from the contract. The prime professional shall possess a license to practice in the State of Michigan pursuant to the Occupational Code (PA 299 of 1980).

I-10 Proposals

The professional must submit a complete response to this Request for Proposals. The proposal must be submitted in **five (5) hard** and **two (2) electronic** (.PDF format [CD or DVD]), copies to the issuing office. No other distribution of proposals will be made by the Professional. Part I and Part II of the proposal should be submitted at the same time. To be considered, proposals must arrive at the issuing office **on or before 2:00 p.m., local time, on ______.** Allow normal delivery time to ensure timely receipt of proposals. Proposals received after this time will be returned unopened. The **outside envelope** should be clearly marked **"Proposal – ____."** Proposal must be signed by an official authorized to bind the professional firm to its provisions. NO FACSIMILES OR E-MAILS OF THE REQUEST FOR PROPOSAL WILL BE ACCEPTED.

<u>NOTE</u>: Parking is at a premium in the area of the Stevens T. Mason Building. Security measures may affect the delivery time of mail and packages sent via UPS, Fed Ex, and Airborne Express. Those hand-delivering their proposal should be prepared to present a pictured identification to the security guard on duty in the lobby of the Stevens T. Mason Building and allow extra time for their proposal to reach the DCD. It remains the responsibility of the Professional to submit proposals as specified. Please allow ample mailing time for packages to arrive at the office prior to the 2:00 p.m. deadline.

SECTION II PROPOSAL FORMAT - PART I - TECHNICAL

The proposal must be submitted in the format outlined below. Paginate proposals and ensure that the proposals refer specifically to the project at hand. Proofread proposals for language and mathematical errors. The items shown below are considered in the Ad Hoc Committee proposal review of technical qualifications.

II-I General Information and Project Team

State the full name, address, and federal I.D. number of the organization and, if applicable, the branch office, consultants or other subordinate elements that will provide or assist in providing the service. Indicate whether you operate as an individual, partnership, or corporation. If a corporation, include the state in which you are incorporated. State whether you are licensed to operate and practice in the State of Michigan.

II-2 <u>Understanding of Project and Tasks</u>

The Professional must understand the project being considered and the professional services needed to achieve the state's goal. State your understanding of the project requirements and summarize your plan for accomplishing the project. Outline your experience with similar projects, sites, and clients as examples. Explain how your firm or project team is the best suited to provide the services required for this project and would provide the best value to the State of Michigan for this work.

II-3 Personnel

The Professional must be able to staff a project team that has the qualifications and expertise necessary to undertake the project. Include the full names of all personnel by classification that will be employed in the project. Indicate which of these individuals you consider to be "Key Personnel" for the successful completion of the project, identify them by name and position/classification, and provide their resumes. Provide an organization chart outlining authority and communication lines for each professional firm, including Key Personnel, including subconsultants, client agency, and DTMB.

II-4 Management Summary, Work Plan, and Schedule

The Professional must outline their work plan and methodology so that it is understood what services and deliverables will be provided, and the quality of the services and deliverables as well. Describe in detailed narrative form your plan for accomplishing the project. Describe clearly and concisely each professional task, event, and deliverable required for project completion. Do not simply reiterate language and tasks from the DTMB Professional Services Contract. Describe your constructability review and quality control plan. Include a detailed time sequenced-related but undated schedule, showing each event, task and phase in your work plan. Allow time in the schedule for Owner's review.

II-5 Budget Analysis

Analyze the proposed project budget for adequacy versus the outlined program or project statement. If your professional opinion is that the proposed budget is inadequate provide the basis for your opinion and offer suggestions for managing the issue. This will not adversely affect review of the proposal.

II-6 References

Provide references, with contact information, of previous clients, particularly for similar projects. Outline your experience with similar projects, sites, and clients.

SECTION III PROPOSAL FORMAT - PART II - COST

III-1 Instructions and Information – Billable Rate

The Part II - Cost Proposal shall carefully interface with all phases/tasks of the work plan identified in the Part I - Technical Proposal. The fee requested shall be estimated using billable hourly rates and the hours expected to be necessary by particular staff to complete the phases of work. If sub-consultants are used, their fees shall be provided. A mark-up of the consultants' fees or billing rates will be allowed; indicate the percentage of the mark-up within the tables.

Reimbursable Expenses: The DTMB will reimburse the Professional for the actual cost of printing and reproduction of project deliverables such as survey and/or study report and bidding documents (drawings and specifications). DTMB will also reimburse for U.S. Mail regular shipping or postage, soil borings, site surveys and any required laboratory testing. A mark-up of reimbursable expenses will be allowed; indicate the percentage of the mark-up within the tables.

All other costs, such as fringe benefits, vacations, sick leave, insurance, meals, lodging, travel, all computer time, and clerical/secretarial services (not project related), telephone services, miscellaneous travel, reproduction services for other than bid documents, employees not providing a direct service, other indirect costs, overhead and profit, shall be included in the calculation of the Professional's billing rates.

If the project is further than 100 miles one-way from the Professional firm's office, provide an estimated allowance of reimbursable costs for travel expenses to the project site at the State of Michigan's rates (attached). Other travel expenses are not to be included.

Completeness of Proposal: The design phase services shall cumulatively include any services required for subsequent issuing and processing of bulletins arising from, but not limited to, design errors and/or omissions, code compliance (precipitating either from plan review or on-site/field observations), or modification of existing structures or systems necessary to achieve the intent of the project statement.

The design phase services shall include, either by cumulative allowance or by specific task, the furnishing of all project data and services necessary to legally implement the project. This includes but may not be limited to, code reviews and/or interpretations, project meetings, presentations, hearings, utility allocations requests, and/or connections, easements, or permits.

Any contract issued by the state pursuant to this proposal anticipates that the Professional will provide, but shall not seek compensation for, services necessary to respond to and resolve contractor claims arising wholly or in part from the Professional's design errors or omissions or other aspects of the design or for any aspect of the professional's performance which is inconsistent with the professional or construction contracts. No task or part thereof may include costs for such efforts.

Cost Review: Cost Proposals are reviewed on Interface and Total Fee. Interface refers to how the effort proposed (defined as the numbers of hours per phase, considered with the staff and classification assigned to that phase) relates to the effort the DTMB and the Client Agency expect or estimate to be required in order to deliver the project successfully. Total Fee refers to the total of the prime Professionals' fee, sub-consultants, travel, and other reimbursable expenses.

III-2 Identification of Personnel and Estimated Compensation

Provide compensation information for the Professional as well as any Sub-consultants. Note that employees of a separate professional firm or consultant, if proposed, should also be included and noted.

A. Primary Professional and Sub-consultant(s) - Position, Classification & Employee Billable Rate Information

Using the format of Form III-2-A (attached), identify the service being provided and the Professional's or Sub-consultant's employee(s) names and position classifications. List their current hourly billable rate range from the beginning to the end of the project, by year, based on the professional's estimated schedule duration. This range of current and anticipated hourly billing rates shall include any anticipated pay increases over the life of the Professional's or consultant's estimated project schedule. Sub-consultant billable rate information is required in case of changes in scope; sub-consultant fees will be included in the contract as not-to-exceed reimbursable amounts, including a reasonable mark-up.

To determine your current billing rates, use the attached guideline page for information regarding the "overhead Items used for Professional Firm's billing Rates Calculation," and the attached "Sample Standard Conract For Professional Services," Article 2 — Compensation. Consultants providing professional services must submit separate billing rates for services that they will provide. A reasonable mark-up of the consultants billing rates will be allowed. <u>ALL</u> other costs, such as indirect labor, telephones, miscellaneous reproduction, travel, etc. shall be included in the professional's billing rate.

Identify, for each task, the estimated cost. The combination of all phases/tasks shall become the professional's maximum not-to-exceed cost for all services. Compensation for each phase will be in accordance with the attached "Sample Standard Contract for Professional Services," Article 2 – Compensation.

B. Fee with Anticipated Hours by Phase

Using the format of Form III-2-B, identify for each phase the estimated hours for each employee and include the billable rate for each employee. Provide totals.

C. Reimbursable Expenses

Using the format of Form III-2-C, identify the phase number, firm name and description of sub-consulting services expressed as a not-to-exceed amount.

Identify the phase number, firm name, and description of all reimbursable direct expenses expressed as a not-to-exceed amount (travel over 100 miles one-way, printing, tests, etc.). Note the mark-up(s) for handling reimbursable expenses. Provide totals.

D. Total, Summarized by Phase

Using the format of Form III-2-D, provide a total of the fees and reimbursable expenses, by phase, as outlined in items B and C above. The total of all phases shall become the Professional's maximum not-to-exceed contract for

all design services. Compensation for each phase will be in accordance with the attached "Sample Standard Contract for Professional Services."

Use the attached forms to establish your total compensation and trade contract reimbursables.

The following instructions are to be used by the Professional Services Contractor firm's to determine the hourly billing rate to use on State of Michigan Projects.

The Professional's Consultant must submit a separate hourly billing rate for the professional Consultant services they will provide for State of Michigan Projects. A moderate mark-up of the Professional's Consultant services hourly billing rates will be allowed.

The Department will reimburse the Professional for the actual cost of printing and reproduction of the Contract Bidding Documents, soil borings, surveys and any required laboratory testing services and use of field equipment. No mark-up of these Project costs will be allowed.

2012 HOURLY BILLING RATE

Based on 2011 Expenses

OVERHEAD ITEMS ALLOWED FOR THE PROFESSIONAL SERVICES CONTRACTOR FIRM'S HOURLY BILLING RATE CALCULATION

SALARIES: Principals (Not Project Related)

Clerical/Secretarial

Technical (Not Project Related)

Temporary Help **Technical Training**

Recruiting Expenses

OFFICE FACILITIES:

Rents and Related Expenses

Utilities

Cleaning and Repair

SUPPLIES:

Postage **Drafting Room Supplies**

General Office Supplies

Library

Maps and Charts

Magazine Subscriptions

SERVICES (PROFESSIONAL):

Accounting Legal

Employment Fees

Computer Services

Research

FINANCIAL:

Depreciation

EQUIPMENT RENTALS:

Computers **Typewriter** Bookkeeping Dictating

Printing

Furniture and Fixtures

Instruments

TRAVEL:

All Project-Related Travel*

MISCELLANEOUS:

Professional Organization Dues for Principals and Employees

Licensing Fees

SERVICES (NONPROFESSIONAL):

Telephone and Telegram Messenger Services

TAXES:

Franchise Taxes Occupancy Tax

Unincorporated Business Tax

Property Tax Single Business Tax

Income Tax

INSURANCE:

Professional Liability Insurance Flight and Commercial Vehicle

Valuable Papers Office Liability Office Theft

Premises Insurance Key-Personnel Insurance **EMPLOYEE BENEFITS:**

Hospitalization

Employer's F.I.C.A. Tax Unemployment Insurance Federal Unemployment Tax

Disability

Worker's Compensation

Vacation Holidays Sick Pav

Medical Payments Pension Funds Insurance - Life Retirement Plans

PRINTING AND DUPLICATION:

Specifications (other than Contract

Bidding Documents)

Drawings (other than Contract Bidding Documents) Xerox/Reproduction **Photographs**

LOSSES: Bad Debts (net) Uncollectible Fee

Thefts (not covered by Project/Contract bond) Forgeries (not covered by Project/Contract bond)

III-2-A. Position, Classification and Employee Billing Rate Information

Firm Name Yearly Hourly Billing Rate Increase XYZ, Inc. ≈5%

Employee(s) Name	Position/Classification				
		Year 2012	Year 2013	Year 2014	Year 2015
Robert J. Hafel	Principal/Project Manager**	\$100.00	\$105.00	\$110.00	\$116.00
Donald E. McReynolds	Senior Architect	\$100.00	\$105.00	\$110.00	\$116.00
William King	Quality Control/Assurance	\$100.00	\$105.00	\$110.00	\$116.00
Ruby D. Riley	Licensed Surveyor**	\$90.00	\$95.00	\$99.00	\$104.00
Charles D. Gibson	Project Engineer**	\$90.00	\$95.00	\$99.00	\$104.00
William D. Murphy	Mechanical Engineer**	\$90.00	\$95.00	\$99.00	\$104.00
Robert L. Hunter	Sr. Structural Engineer	\$80.00	\$84.00	\$88.00	\$92.00
Carolyn M. Phillips	Electrical Engineer	\$80.00	\$84.00	\$88.00	\$92.00
Kathleen C. Wilson	Scientist/Surveyor	\$65.00	\$68.00	\$71.00	\$75.00
Jeffrey W. Bennett	Staff Engineer	\$65.00	\$68.00	\$71.00	\$75.00
Scott A. Smith	Staff geologist	\$65.00	\$68.00	\$71.00	\$75.00
Arnold T. Ross	CAD Operator	\$75.00	\$79.00	\$83.00	\$87.00
Jennifer M. Dole	Technician	\$65.00	\$68.00	\$71.00	\$75.00
Brian G. Brown	Field Technician	\$50.00	\$53.00	\$56.00	\$59.00
As Selected	Technical Support	\$35.00	\$37.00	\$39.00	\$41.00

^{*}Billing Rate will be in accordance with the attached guideline page for instructions regarding the "Overhead Items used for Professional Billing Rate Calculation," and the attached "Sample Standard Contract for Professional Services," Article 5, Compensation Text.

** Key Project Personnel

III-2-B. Fee with Anticipated Hours and Billing Rate

EMPLOYEE NAME	POSITION/ CLASSIFICATION	TOTAL HOURS	BILLING RATE	TOTAL
Robert J. Hafel	Principal/Project Manager	30	100.00	3,000.00
Donald McReynolds	Senior Architect	17	100.00	1,700.00
Ruby D. Riley	Licensed Surveyor	9	90.00	810.00
Charles D. Gibson	Project Engineer	8	90.00	720.00
William D. Murphy	Mech. Engineer.	8	90.00	720.00
Robert L. Hunter	Sr. Structural Engineer	8	80.00	640.00
Carolyn M. Phillips	Electrical Engineer	22	80.00	1,760.00
As Selected	Technical Support	40	35.00	1,400.00
William King	Quality Control	2	100.00	200.00
Arnold T. Ross	CAD Operator	42	35.00	1,470.00
	SUBTOTAL	186		\$10,667.50

III-2C. <u>Authorized Reimbursables -- Sub-consultants, Testing and Expenses</u>

*Firm's Mark-Up Percentage:_____

PHASE	NAME OF FIRM	DESCRIPTION OF SERVICES PROVIDED	TOTAL AMOUNT* (including mark-up)
Phase 400	Forrest T. Arrea, Landscape Architect, Howell, Michigan	Design of Stormwater Management Rain Garden	500.00
Phase 500	XYZ Productions, Inc. Lansing, Michigan	Printing and reproduction of bidding documents	500.00
Phase 500	Forrest T. Arrea, Landscape Architect, Howell, Michigan	Design of Stormwater Management Rain Garden	500.00
Phases 400, 500, 700	Travel Allowance	Travel between office and project (site over 100 miles one-way from office)	1,000.00
	SUBTOTAL		\$ 2,500.00

III-2D. Total, Summarized By Phase

PHASE	Phase 300	Phase 400	Phase 500	Phase 600	Phase 700	TOTAL
Professional Fee	1,597.50	2,820.00	3,970.00	1,120.00	1,160.00	10,667.50
Reimbursable Expenses	0.00	750.00	1,250.00	0.00	500.00	2,500.00
SUB-TOTAL	1,597.50	3,570.00	5,220.00	1,120.00	1,660.00	
TOTAL CONTRACT AMOUNT						\$ 13,167.50

DEPARTMENT OF TECHNOLOGY, MANAGEMENT AND BUDGET Facilities and Business Services Administration

Certification Regarding Debarment, Suspension, and Other Responsibility Matters

The prospective participant certifies to the best of its knowledge and belief that, within the past three (3) years, the vendor, an officer of the vendor, or an owner of a 25% or greater interest in the vendor:

- (a) Has not been convicted of a criminal offense incident to the application for or performance of a contract or subcontract with the State of Michigan or any of its agencies, authorities, boards, commissions, or departments.
- (b) Has not been convicted of a criminal offense which negatively reflects on the vendor's business integrity, including but not limited to, embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, negligent misrepresentation, price-fixing, bid-rigging, or a violation of state or federal anti-trust statutes.
- (c) Has not had a loss or suspension of a license or the right to do business or practice a profession, the loss or suspension of which indicates dishonesty, a lack of integrity, or a failure or refusal to perform in accordance with the ethical standards of the business or profession in question.
- (d) Has not been convicted of a criminal offense or other violation of other state or federal law, as determined by a court of competent jurisdiction or an administrative proceeding, which in the opinion of DMB indicates that the vendor is unable to perform responsibly or which reflects a lack of integrity that could negatively impact or reflect upon the State of Michigan, including but not limited to, any of the following offenses under or violations of:
 - i. The Natural Resources and Environmental Protection Act, 1994 PA 451, MCL 324.101 to 324.90106.
 - ii. A persistent and knowing violation of the Michigan Consumer Protection Act, 1976 PA 331, MCL 445.901 to 445.922.
 - iii. 1965 PA 166, MCL 408.551 to 408.558 (law relating to prevailing wages on state projects) and a finding that the vendor failed to pay the wages and/or fringe benefits due within the time period required.
 - iv. Repeated or flagrant violations of 1978 PA 390 MCL 408.471 to 408.490 (law relating to payment of wages and fringe benefits).
 - v. A willful or persistent violation of the Michigan Occupational Health and Safety Act, 1974, PA 154, MCL 408.10001 to 408.1094, including: a criminal conviction, repeated willful violations that are final orders, repeated violations that are final orders, and failure to abate notices that are final orders.
 - vi. A violation of federal or state civil rights, equal rights, or non-discrimination laws, rules, or regulations.

I understand that a false statement on this certification may be grounds for rejection of this proposal or termination of the award and may be grounds for debarment.

Typed Name & Title of Authorized Representative		
Signature of Authorized Representative	Date	
I am unable to certify to the above statements. My explanation is attached.		

DEPARTMENT OF TECHNOLOGY, MANAGEMENT AND BUDGET Facilities and Business Services Administration, Design & Construction Division

PROFESSIONAL/CONTRACTOR DEMOGRAPHICS, STATISTICS AND CERTIFICATION

1. Company Name:	
2. Company Address:	
3. Principal Place of Business (zip code):	
5. Trincipal Flace of Business (zip code).	
4. Year of Establishment	
Woman, Minority, or Veteran O Business Representatio (For Statistical Use Only)	
DEFINITIONS:	
Woman-owned business,' means a small business that is at least citizens and who control and operate the business.	51% owned by a woman or women who are US
The vendor represents that it IS, IS NOT a v	woman-owned small business.
Minority-owned business,' means a small business that is at least US citizens and who control and operate the business.	51% owned by a minority or minorities who are
The vendor represents that it IS, IS NOT a r	minority-owned small business.
African AmericanArab AmericanAsian American IndianEskimo	canHispanic
'Qualified Disabled Veteran,' means a business entity that is 51% service-connected disability.	or more owned by one or more veterans with a
'Qualified Disabled,' means a business entity that is 51% or more disability.	owned by one or more with a service-connected
The vendor represents that it IS, IS NOT qu	alified disabled.
*Veteran-owned business,' means a small business that is at least 5 citizens and who control and operate the business.	51% owned by a veteran or veterans who are U.S.
The vendor represents that it IS, IS NOT a v	veteran-owned small business.
The contractor represents and warrants that the company meet supportive documentation upon request.	ts the above (when checked) and can provide
	Authorized Agent Name (print or type)
	Authorized Agent Signature

Certification of a Michigan Based Business

(Information Required Prior to Contract Award for Application of State Preference/Reciprocity Provisions)

DEFINITION: To qualify as a Michigan business, vendor must have during the 12 months immediately preceding this bid deadline, or if the business is newly established, for the period the business has been in existence, it has (check all that apply):

Bidde	r shall also indicate one of the following:	
	Bidder qualifies as a Michigan business (provide zip code: _)
	() Filed a Michigan single business tax return showing apportioned to the State of Michigan pursuant to th MCL □~208.1 − 208.145; or	
	() Filed a Michigan income tax return showing income gene	erated in or attributed to the State of Michigan; or
	() Withheld Michigan income tax from compensation particles Department of Treasury; or	aid to the bidder's owners and remitted the tax to the
	I certify that I have personal knowledge of such filing or verified the purpose of gaining the status of a Michigan business, and state, considering the size of the business and the nature of its	that it indicates a significant business presence in the
	I authorize the Michigan Department of Treasury to verify Michigan business indicated above and to disclose the verifying	
	Bidder does not qualify as a Michigan business (provide nam	e of State:).
	Principal place of business is outside the State of Michigan, h within the State of Michigan (provide zip code: (
		Authorized Agent Name (print or type)
		Authorized Agent Signature

Fraudulent Certification as a Michigan business is prohibited by MCL 18.1268 § 268. A BUSINESS THAT PURPOSELY OR WILLFULLY SUBMITS A FALSE CERTIFICATION THAT IT IS A MICHIGAN BUSINESS OR FALSELY INDICATES THE STATE IN WHICH IT HAS ITS PRINCIPLE PLACE OF BUSINESS IS GUILTY OF A FELONY, PUNISHABLE BY A FINE OF NOT LESS THAN \$25,000 and subject to debarment under MCL 18.264.